DOCUMENT RESUME

ED 368 101 EC 302 846

AUTHOR Johnson, Nancy E.; And Others

TITLE Understanding Gifted Underachievers in an Ethnically

Diverse Population.

PUB DATE 94

NOTE 23p.; In: Saccuzzo, Dennis P.; And Others.

Identifying Underrepresented Disadvantaged Gifted and Talented Children: A Multifaceted Approach. (Volumes

1 and 2); see EC 302 840.

PUB TYPE Reports - Research/Technical (143)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS At Risk Persons; Elementary Secondary Education;

Ethnic Groups; *Gifted; High Achievement;

*Intelligence Quotient; *Knowledge Level; Performance Tests; Sex Differences; *Student Characteristics; Student Motivation; *Underachievement; Verbal

Ability

IDENTIFIERS Discrepancy Analysis; Wechsler Intelligence Scale for

Children (Revised)

ABSTRACT

Gifted underachievers (n=108) were compared to gifted high achievers (n=96). All children had Wechsler Intelligence Scale for Children - Revised (WISC-R) IQ scores of 130 or greater, but underachievers were performing at or below the 50th percentile in at least one major area of achievement, whereas high achievers were at the 96th percentile or greater in three areas of achievement: language, math, and reading. Results of analysis of variance of achievement level X WISC-R subtests revealed significant differences in scores on four verbal subtests: Information, Similarities, Vocabulary, and Comprehension. High achievers had significantly higher verbal, but not performance, IQ scores than underachievers. However, comparison of the verbal IQ-performance IQ discrepancy distributions for the two groups revealed no significant differences, negating the idea that a large verbal/performance IQ discrepancy can be used as an indicator of risk for low achievement in gifted children. Analysis of gender, ethnicity, and risk revealed a greater concentration of non-Caucasian males with at least two risk factors in the underachieving group. Present findings are consistent with earlier findings concerning the importance and discriminating power of the Information subtest in distinguishing high versus underachievers. The findings indicate that gifted underachievers are not as motivated or interested in acquiring traditional factual information as high achievers. (Contains 242 references.) (DB)

٦Ł

Reproductions supplied by EDRS are the best that can be made from the original document.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

CHAPTER 6

Understanding Gifted Underachievers in an Ethnically Diverse Population

Nancy E. Johnson, Dennis P. Saccuzzo, & Tracey L. Guertin
San Diego State University

* This research was funded by Grant R206A00569, U.S. Department of Education, Jacob Javits Gifted and Talented Discretionary Grant.

The authors express their appreciation to the San Diego City Schools, to Gifted and Talented Education (GATE) Administrator David Hermanson, and to the following school psychologists: Will Boggess, Marcia Dorne, Dimaris Michalek, Ben Sy, and Daniel Williams.

The authors also wish to acknowledge Susan McLaughlin for her assistance.

Correspondence concerning this article should be addressed to Nancy E. Johnson, Joint San Diego State/University of California, San Diego Clinical Training Program, 6363 Alvarado Court, Suite 103, San Diego, California 92120-4913 (Phone: 619-594-2845/FAX: 619-594-6780/E-mail: njohnson@psychology.sdsu.edu).

© 1994

Do not reproduce in any form without express written permission from the authors.

Abstract

A well defined sample of gifted underachievers was compared to a sample of gifted high-achievers. All children had full scale WISC-R IQ scores of 130 or greater. Underachievers were performing at or below the 50th percentile in at least one major area of achievement, whereas high-achievers were at the 96th percentile or greater in three areas of achievement: language, math, and reading. Of 6,067 children who had obtained full scale IQ scores of 130 or greater over a nine year period in an ethnically diverse population, 108 met criteria for gifted underachievement, and 96 met criteria for high achievement. Results of a 2 (achievement level) by 9 (WISC-R subtest) mixed repeated measures ANOVA revealed significant (p < .01) differences in scores on four verbal subtests: Information, Similarities, Vocabulary, and Comprehension. High-achievers had significantly (p < .001) higher Verbal, but not Performance, IQ scores than underachievers. However, comparison of the VIQ-PIQ discrepancy Listributions for the children in the two groups revealed no significant differences. This finding negates the idea that a large VIQ-PIQ discrepancy can be used as an indicator of risk for low achievement in gifted children, since large VIQ-PIQ discrepancies were as likely to be seen in high-achievers as in low. Analysis of gender, ethnicity, and risk revealed a greater concentration of nonCaucasian males with at least two risk factors in the underachieving group. Present findings are consistent with, and confirm those of others concerning the importance and discriminating power of the Information subtest in distinguishing high versus underachievers. The findings indicate that gifted underachievers are not as motivated or interested in acquiring traditional factual information as high-achievers. Creative teaching strategies are recommended to maximize the talents of underachievers.

Understanding Gifted Underachievers in an Ethnically Diverse Population

Traditionally, gifted underachievers are defined as those children who cannot or will not perform at a level of academic achievement commensurate with their intellectual potential (Emerick, 1989; Fine, 1967; Gowan, 1955). Underachievement manifests itself as a discrepancy between a child's performance in the classroom and his or her intellectual ability (Rimm, 1988); a discrepancy between what is expected and what is actually accomplished (Newell, & d'Lberville, 1989).

As Gowan (1955) noted some time ago, gifted underachievers represent one of the greatest social wastes in our culture. Gifted underachievers are children of exceptional ability who achieve at average or even below average levels. Unfortunately, gifted underachievers tend to be overlooked because such children perform at relatively good levels (Wolfe, 1991). Thus, while gifted children may be as susceptible to factors that cause underachievement as are children of normal intelligence, their underachievement is less likely to be recognized because of their giftedness (Supplee, 1989).

According to various estimates, between 10% and 20% of high school dropouts are judged to have very superior ability (Lajoie & Shore, 1981; Nyquist, 1973; Whitmore, 1980). Ten to fifteen percent of the academically gifted are believed to achieve at a rate far below their potential (Gallagher, 1985; Ford, 1992). Consequently, an increasing number of researchers have called for more study of these gifted children who fail to fulfill their high potential and yet are so easily missed, or dismissed as lazy, manipulative or irresponsible (Emerick, 1989; Ford, 1992; Gallagher, 1985; Wolfle, 1991).

Because they usually perform at satisfactory levels, gifted underachievers are difficult to identify, and consequently have proved resistant to systematic scientific inquiry. Much of the available research has been devoted to the problem of identification (Ford & Harris, 1990; Mather & Udall, 1985). Some studies have looked at the role of the family (VanTassel-Baska, 1989) or socioemotional consequences (Cornell, Callahan, & Lloyd, 1991). Still other reports have used case studies to examine gifted underachieving children (Hannel, 1990).

A major line of investigation has been concerned with test patterns in order to better understand and operationalize underlying correlates of underachievement in gifted children. The basis for the search for test patterns can be found, in part, in evidence that suggeste that gifted children process information in a qualitatively different manner from average children on tests such as the WISC-R (Brown & Yakimowski, 1987). Moreover, in a study of WISC test patterns of bright and gifted underachievers, Bush and Mattson (1973) found that normal achievers and underachievers differed on three subtests: Information, Arithmetic, and Digit Span. In a related study, Moffitt and Silva (1987) examined children from an unselected birth cohort who had WISC-R Verbal and Performance IQ discrepancies that placed them beyond the 90th percentile. Underachieving children in this sample were found to have depressed a Verbal IQ relative to the Performance IQ.

In the present study, we continued the exploration of the test patterns of gifted underachievers. A well-defined sample of gifted underachievers was compared to a well-defined sample of gifted highachievers, to explicate differences in patterns of subtest scores as well as verbal-performance discrepancies.

Method

Subjects:

The subjects were drawn from children who were referred for an evaluation of giftedness in the San Diego School District between 1984 and 1993. The San Diego City School District consists of over 123,000 children who attend more than 130 elementary, middle, and high schools across a wide geographic and ethnically diverse area. Children may be referred for a giftedness evaluation by teachers, parents, or central nomination from the District office. Each child referred is examined by a school psychologist who conducts a case study analysis including a consideration of IQ, achievement, aptitude, and risk factors. For each child evaluated, the psychologist determines whether the child has one or more of five

· 129 ·

risk factors as follows: cultural/language, economic, emotional, environmental, and health. Children who score two standard deviations above the mean on a standardized IQ test are automatically certified as gifted. Children may also be certified as gifted based on a combination of high achievement, high IQ and risk factors.

Procedure:

Between 1984 and 1991 the vast majority of children evaluated for giftedness (more than 95%) were administered the Wechsler Intelligence Scale for Children-Revised (WISC-R). A total of 9,315 children had been given the WISC-R during this time period. From these 9,315 children, we identified all who had a Full Scale IQ of 130 or greater (i.e., two standard deviations above the mean or greater). A total of 6,067 children met this criterion. From this group of high IQ children, a group of underachievers was obtained by selecting all children who scored at the mean (i.e., 50th percentile) or lower on the Total Reading, Language, or Math scores of the Comprehensive Test of Basic Skills (CTBS). Such children would therefore have at least a two standard deviation discrepancy between IQ and achievement. A total of 108 children representing an ethnically diverse sample met this criterion. To obtain a highachieving group, all children who had all three achievement scores in the 96th percentile or higher were selected. A total of 96 children met this criterion. For the underachievers, 11 were Latino, 73 Caucasian, 10 African-American, 7 Asian, and 7 Other (Native-American, Indochinese, Filipino, or Pacific Islander). For the high-achieving sample, 2 were Latino, 78 Caucasian, 4 African-American, 2 Asian, and 10 Other. Chi Square analysis was conducted to determine if there were significantly more nonCaucasians represented in the underachieving group. Compared to an expected 50-50 split, results revealed that there were significantly more nonCaucasians in the underachieving group $\chi^2(1, N = 108) = 5.45$, (p < 108) = 5.45.02). There were no significant differences in numbers of Caucasians in the two groups (p > .05). In terms of risk factors, 56 high-achievers had none, 23 had one, and 17 had two. In the underachieving group 61 had no risk factors, 23 had one risk factor, and 24 had two risk factors. There were no statistically significant differences between the two groups in the number of children in each risk category. In the high-achieving group, 49 were female, 47 male. In the underachieving group, 40 were female and 68 were male. Males were overrepresented in the underachieving group, $\chi^2(1, N = 108) = 7.26$, p < .007.

Results

Table 1 shows the mean subtest performance for the nine subtests that were routinely given to the majority of the subjects. To evaluate differences in subtest performance between high and underachievers, the groups were compared in a 2 (Achievement Level) X 9 (Subtests) mixed repeated measures ANOVA. There were significant main effects for Achievement, $F_{(1, 131)} = 17.16$, p < .001, and for Subtests, F(8, 1048) = 35.14, p < .001. Post-hoc multiple comparisons revealed that the high-achievers scored significantly higher (p < .01) on 4 subtests: Information, Similarities, Vocabulary, and Comprehension.

WISC-R Means and Standard Deviations for Subtest Performance by High and Underachievers.

Underachievers	Entire Sample
(M) (SD)	(M) (SD)
13.88 (1.87)	14.30 (2.02)
16.65 (1.97)	16.97 (2.01)
14.40 (2.15)	14.55 (2.24)
15.40 (2.08)	15.67 (2.09)
16.13 (1.97)	16.69 (1.94)
13.90 (2.14)	13.83 (2.44)
14.67 (2.51)	14.68 (2.49)
14.82 (2.51)	15.09 (2.53)
14.01 (2.73)	14.21 (2.79)
•	13.88 (1.87) 16.65 (1.97) 14.40 (2.15) 15.40 (2.08) 16.13 (1.97) 13.90 (2.14) 14.67 (2.51)

Since all of the differences found were for Verbal subtests, high-achievers and underachievers were compared in a 2 (Achievement Level) X 2 (Verbal versus Performance IQ) ANOVA. PIQ scores for high-achievers (M = 132.2; SD = 9.7) and underachievers (M = 130.6; SD = 9.1) did not differ significantly. However, VIQ scores did differ significantly, F(1, 202) = 13.5, p < .001, with a mean of 137.8 (SD = 8.5) for the high-achievers and a mean of 133.4 (SD = 7.8) for the underachievers.

To investigate the possibility that high-achievers and underachievers differ in individual VIQ - PIQ discrepancy scores, VIQ - PIQ frequency distributions for the two groups were compared. No significant differences were found (Kolmogorov-Smirnov Z=1.007, p=.263). As can be seen in Figure 1, relatively large VIQ - PIQ discrepancies were as likely to be seen in high-achievers as in low achievers.

Figure 1. Distribution of VIQ - PIQ differences at the extremes of achievement.

· 131 ·

Performance was further analyzed through correlational analysis and stepwise multiple regression (see Table 2). Table 2 shows the intercorrelation matrix of the WISC-R subtests and CTBS (Language, Reading, and Math) scores. Stepwise multiple linear regression was performed, with the nine Wechsler subtest scores as predictors and level of achievement (i.e., whether the child was in the high versus underachievement group) as the criterion. Three subtests were significant in predicting achievement level. The first variable that entered into the equation was the Information subtest, with a multiple R of .29, F(1, 131) = 12.08, p < .001. The Comprehension subtest added significant variance, F(2, 30) = 10.1, p < .001, and increased the multiple R to .37. Finally, the Block Design subtest significantly, F(3, 129) = 8.5; p < .001, increased the multiple R to .41.

Table 2.

Correlation Matrix for WISC-R Subtests and Achievement Scores

	INFO	СОМР	ARITH	SIMS	VOCAB	PC	PA	BD	OA
INFO COMP ARITH SIMS VOCAB PC PA BD OA CODING CTBSL CTBSR	1.00 .22 .11 .07 .40** 01 08 .02 11 21* .26**	1.00 .07 .18* .24** 11 16 07 05 .29**	1.00 .09 .11 .02 .02 07 06 .20* .05	1.00 .29** 07 .11 12 .08 06 .10	1.00 .07 .06 06 .09 03 .15	1.00 .12 .06 .18* .01 10	1.00 .03 .36** 05 04	1.00 .31** 07 .09 .11	1.00 12 .10 .11
CTBSM	05	.17	.07	12	04	04	.01	.16	03

	CODING	CTBSL	CTBSR	CTBSM
CODING CTBSL CTBSR CTBSM	1.00 .08 .11 .09	1.00 .71** .52**	1.00 .40**	1.00

Note:: CTBSL = CTBS Total Language

CTBSR = CTBS Total Reading

CTBSM = CTBS Total Math

To aid in understanding the gender and ethnic differences between high-achievers and underachievers, the groups were further compared in terms of gender, risk, and ethnicity simultaneously. Chi Square analysis revealed significantly more male, nonCaucasians with 1 or more risk factors in the underachieving group: $\chi^2(1, N=33)=5.50$, p<.019.

^{*} *p* < .05

Discussion

The present study compared intellectually gifted children who were achieving at least two standard deviations below expectation to a very high-achieving sample. In general, the high-achieving sample had slightly higher IQ scores. This superiority, however, was attributable only to Verbal subtests. The high-achievers had significantly higher scores on Information, Similarities, Vocabulary, and Comprehension. Although mean Verbal IQ was significantly higher for the high-achieving group, there were no differences for any of the Performance subtests or for the Performance IQ as a whole.

Differences in the pattern of individual VIQ - PIQ discrepancy scores were plotted in frequency distributions for each group. No differences were found between the two distributions. Indeed, VIQ - PIQ discrepancies on the order of 15 points or greater were found to be equally common in both high-achievers and underachievers. This finding underscores the fallacy of confusing statistical significance (i.e., the 15-point difference necessary to conclude with 95% certainty that an individual's VIQ and PIQ differ) with clinical significance (i.e., the mistaken conclusion that a 15-point VIQ-PIQ difference necessarily has prognostic significance and indicates risk for underachievement). Large VIQ-PIQ discrepancies are equally common in high- and low-achieving gifted children; only with the addition of a low achievement test score can a low-achiever be identified. In terms of predicting achievement level using WISC-R subtests, the primary correlates were Information and Comprehension, with Block Design adding a small, but significant, contribution to the variance.

Analysis of gender, ethnicity, and risk further revealed a greater concentration of nonCaucasian males with at least two risk factors in the underachieving group. These findings are consistent with previous studies, which indicate that of the intellectual underachievers, males outnumber females (Gallagher, 1985; Wolfle, 1991), and that many of these students are ethnic minorities (Ford, 1992). Thus, there is a need, as advocated by Gallagher (1985), to provide particular focus on underachieving minority males.

Our results confirm the findings of Bush and Mattson (1973) concerning the importance and discriminating power of the Information subtest in distinguishing high-achievers versus underachievers. Present findings show that the older results with the WISC generalize to the WISC-R. The findings pertaining to the Information subtest, taken at face value, seem to suggest that gifted underachievers simply do not have as much interest or motivation for acquiring factual information as do high-achievers. This suggests that gifted underachievers may require creative teaching strategies, such as making information more relevant and interesting or channeling their abilities into more creative pursuits.

Our findings are also consistent with those reported by Moffitt and Silva (1987). Gifted underachievers are characterized by certain depressed verbal skills; their Performance IQ's are comparable to that of the high-achievers. Thus, we can characterize the gifted underachiever as an individual who has not used his or her potential, or as Cattell (1963) would say, fluid intelligence, to acquire a traditional body of knowledge (i.e., crystallized intelligence). Again, the challenge for teachers is to find ways to motivate these underachievers to make full use of their potential.

Our findings pertaining to gifted underachievers are also relevant to a previous report of the direction of the difference between Verbal versus Performance IQ in 4,546 gifted African-American, Caucasian, Filipino, and Hispanic children (Saccuzzo, Johnson, & Russell, 1992). This study showed that for the typically gifted African-American, the Verbal IQ was actually higher than the Performance IQ. For Hispanics, the Verbal and Performance IQ's were roughly equivalent. Thus, the relevant dimension includes both direction and size; a very high Performance IQ relative to Verbal IQ for an African-American and perhaps an Hispanic should signal the possibility of a gifted underachiever because these individuals tend to have higher Verbal than Performance IQ's. For Filipinos, just the reverse is true since these individuals tend to have higher Performance than Verbal IQ (Saccuzzo et al., 1992). Therefore, while the WISC-R may be biased in terms of selection (Johnson, 1992), it (or its relative, the WISC-III) may still have utility in identifying gifted underachieving African-American and Hispanic/Latino students.

· 133

Beyond modification of our educational strategies, researchers have pointed to three major approaches to gifted underachievers. The first focuses on motivational factors (e.g., Boyd, 1990). According to this model there is a need to add excitement or relevance to the learning process in order to help gifted underachievers fulfill their potential. A second approach emphasizes the importance of families as a source of encouragement and support for gifted underachievers (VanTassel-Baska, 1989). The third emphasizes the importance of personality variables, especially locus of control — one's perceived ability to influence or control the events of one's life (Laffoon, Jenkins-Friedman, & Tollefson, 1989; Waldron, Saphire, & Rosenbaum, 1987; Willings & Greenwood, 1990). Certainly any one, two, or all three of these factors play a role in gifted underachievement and need to be considered in addressing the problems of each individual and unique student.

References

- Albrecht, H. T. & Rost, D. H. (1983). Uber den Zusammenhang von Hochbegabung und Wohnqualität. Eine Wohnbezirksanalyse aus San Diego, USA. / On the relationship between giftedness and housing quality: A social area analysis of San Diego, USA. *Psychologie in Erziehung und Unterricht*, 30, 281-290.
- Alvino, J., McDonnel, R., & Richert, S. (1981). National survey of identification practices in gifted and talented education. *Exceptional Children*, 46, 124-132.
- Ascher, C. (1990). Assessing bilingual students for placement and instruction. (Report No. EDO-UD 90-5). New York, NY: Columbia University. (ERIC Document Reproduction Service No. ED322273).
- Baska, L. (1986A). The use of the Raven Advanced Progressive Matrices for the selection of magnet junior high school students. *Roeper Review*, 8, 181-184.
- Baska, L. (1986B). Alternatives to traditional testing. Roeper Review, 8, 181-184.
- Battle, Ester,& Rotter, J. (1963). Children's feelings of personal control as related to social class and ethnic group. *Journal of Personality*, 31, 482-490.
- Ben-Zeev, S. (1977). The effect of bilingualism in children from Spanish-English low economic neighborhoods on cognitive development and cognitive strategy. *Working Papers on Bilingualism*, 14, 83-122.
- Bernal, E. M. (1974). Gifted Mexican American children: An ethnic-scientific perspective. (Report No. OEC-4-7-062113-307). Washington, D. C.: Office of Education. (ERIC Document Reproduction Service No. EDO91411).
- Blake, J. (1974). Developmental changes in visual information processing under backward masking. Journal of Experimental Child Psychology, 17, 133-146.
- Borland, J. H. (1986). IQ tests: Throwing out the bathwater, saving the baby. Roeper Review, 8, 163-165.
- Bosco, J. (1972). The visual information processing speed of lower- and middle-class children. Child Development, 43, 1418-1422.
- Boyd, R. (1990). Academically talented underachievers at the end of high school. *Gifted Education International*, 7, 23-26.
- Brown, D., Fulkerson, Fee, K., Furr, S., Ware, W., & Voight, N. L. (1984). Locus of control, sex role orientation, and self-concept in black and white third- and sixth-grade male and female leaders in a rural community. *Developmental Psychology*, 20, 717-721.
- Brown, S. W., & Yakimowski, M. E. (1987). Intelligence scores of gifted students on the WISC-R. Gifted Child Quarterly, 31, 130-134.
- Browne, C. S., & Rife, J. C. (1991). Social, personality, and gender differences in at-risk and not-at-risk sixth-grade students. *Journal of Early Adolescence*, 11, 482-495.
- Bruch, C. B. (1971). Modification of procedures for identification of the disadvantaged gifted. *Gifted Child Quarterly*, 15, 267-272.
- Burciaga, L.E. (1973). A research study on the Raven Coloured Progressive Matrices among school children of the El Paso public schools. Doctoral dissertation, University of El Paso, Texas.

· 135 ·

- Bush, W. J., & Mattson, B. D. (1973). WISC test patterns and underachievers. *Journal of Learning Disabilities*, 6 (4), 54-59.
- Caplan, N., Choy, M. H., & Whitmore, J. K. (Feb. 1992). Indochinese refugee families and academic achievement. *Scientific American*, 36-42.
- Carlson, J. S. (1989). Advances in research on intelligence: The dynamic assessment approach. The Mental Retardation and Learning Disability Bulletin, 17, 1-20.
- Carlson, J.S., & Dillon, R. (1978). The effects of testing-the-limits procedures on Raven matrices performance of deaf children. *Volta Review*, 4, 216-224.
- Carlson, J. S., & Wiedl, K.H. (1978). Use of testing the limits procedures in the assessment of intellectual capabilities in children with learning difficulties. *American Journal of Mental Deficiency*, 82, 599-564.
- Carlson, J. S., & Wiedl, K.H. (1979). Towards a differential testing approach: Testing-the-limits employing the Raven Progressive Matrices. *Intelligence*, *3*, 323-344.
- Carpenter, P.A., Just, M.A, & Shell, P. (1990). What one intelligence test measures: A theoretical account of the processing in the Raven Progressive Matrices Test. *Psychological Review*, 97, 404-431.
- Carroll, J.B. (1992). Cognitive abilities: The state of the art. Psychological Science, 3, 266-270.
- Cattell, R.B. (1963). Theory of fluid and crystallized intelligence. *Journal of Educational Psychology*, 54, 1-22.
- Cauce, A. M., Jacobson, L. I. (1980). Implicit and incorrect assumptions concerning the assessment of the Latino in the United States. *American Journal of Community Psychology*, 8, 571-586.
- Cherkes-Julkowski, M., Stolzenberg, J., & Segal, L. (1990). Prompted cognitive testing as a diagnostic compensation for attentional deficits: The Raven Standard Progressive Matrices and attention deficit disorder. *Learning Disabilities*, 2, 1-7.
- Chiu, L. (1986). Locus of control in intellectual situations in American and Chinese school children. International Journal of Psychology, 21, 167-176.
- Clark, B. (1979) Growing up gifted. Columbus, OH: Charles E. Merrill.
- Cohn, S. J., Carlson, J. S., & Jenson, A. R. (1985). Speed of information-processing in academically gifted youths. *Personality and Individual Differences*, 6, 621-629.
- Cooper, H. M., Burger, J. M., & Good, T. L. (1981). Gender differences in the academic locus of control beliefs of young children. *Journal of Personality and Social Psychology*, 40, 562-572.
- Cornell, D. G., Callahan, C. M., & Loyd, B. H. (1991). Socioemotional adjustment of adolescent girls enrolled in a residential accelerant program. *Gifted Child Quarterly*, 35, 58-66.
- Court, J.H. (1988). A researcher's bibliography for Raven's Progressive Matrices and Mill Hill Vocabulary Scales (7th Ed.). Published by J.H. Court, 500 Goodwood Rd., Cumberland Park, South Australia 5041.
- Court, J. H. (1991). Asian applications of Raven's Progressive Matrices. Psychologia: An International Journal of Psychology in the Orient, 34 (2):75-85.

- Court, J.H., & Raven, J. (1982). Summaries of reliability, validity, and normative studies for Raven's Progressive Matrices and Vocabulary Scales. In A manual for Raven's Progressive Matrices and Mill Hill Vocabulary Scales (Research Supp. No. 2). London: H.K. Lewis; San Antonio, TX: Psychological Corporation.
- Crandall, V. C., Katkovsky, W., & Crandall, V. J. (1965). Children's beliefs in their own control of reinforcements in intellectual-academic achievement situations. *Child Development*, 36, 91-109.
- Cummins, J. (1976). The influence of bilingualism on cognitive growth: A synthesis of research findings and explanatory hypotheses. *Working Papers in Bilingualism*, No. 9. Ontario: Institute for studies in Education.
- Cummins, J. (1978). Metalinguisitic development of children in bilingual education programs: Data from Irish and Canadian Ukrainian-English programs. In M. Paradis (Ed.), *The Fourth Locus Forum*. Columbia, S.C.: Hornbeam Press.
- Cummins, J. (1981). Empirical and theoretical underpinnings of bilingual education. *Journal of Education*, 163 (1), 16-29.
- Cummins, J. (1986). Empowering minority students: A framework for intervention. *Harvard Educational Review*, 56(1), 18-36.
- Cummins, J. (1989). A theoretical framework for bilingual special education. *Exceptional Children*. 56, 111-119.
- Cummins, J., & Gulutsan, M. (1974). Bilingual education and cognition. Alberta Journal of Educational Research, 20, 259-266.
- Dash, U. N., & Mishra, H. C. (1988). Bilingualism and meta linguistic developments: Evidence from Kond tribal culture. *Journal of Indian Psychology*, 7(2), 7-19.
- Diaz, R. M. (1983). Thought and two languages: The impact of bilingualism on cognitive development. In E. W. Gordon (Ed.), *Review of research in education* (Vol. 10, pp. 23-54). Washington, DC: American Educational Research Association.
- Dirks, J., Wessels, K., Quarforth, J., & Quenon, B. (1980). Can short-form WISC-R IQ tests identify children with high Full Scale IQ? *Psychology in the Schools*, 17, 40-46.
- Dorfman, P. W. (1977). Timing and anticipation: A developmental perspective. *Journal of Motor Behavior*, 9, 67-69.
- D'Souza, D. (1991). Illiberal education: The politics of race and sex on campus. New York: The Free Press.
- DuBois, P. H. (1970). A history of psychological testing. Boston: Allyn & Bacon.
- Duke, M. P., and Nowicki, S. (1974). Locus of control and achievement-the confirmation of a theoretical expectation. *Journal of Psychology*, 87, 263-267.
- Dunham, P. (1977). Age, sex and practice in coincidence-anticipation performance of children. *Perceptual and Motor Skills*, 45, 187-193.
- Elman, L., Blixt, S., & Sawicki, R. (1981). The development of cutoff scores on a WISC-R in the multidimensional assessment of gifted children. *Psychology in the Schools*, 18, 426-428.
- Emerick, L. J. (1989). The gifted underachiever: Another look. Preventing School Failure, 34 (1), 6-9.

12

- Feldman, C., & Shen, M. (1971). Some language-related cognitive advantages of bilingual five-year-olds. *Journal of Genetic Psychology*, 118, 235-244.
- Felsten, G., & Wasserman, G. S. (1980). Visual masking: Mechanisms and theories. *Psychological Bulletin*, 88, 329-353.
- Fetterman, D. M. (1986). Gifted and talented education: A national test case in Peoria. Educational Evaluation and Policy Analysis, 8, 155-156.
- Feuerstein, R. (1979). The dynamic assessment of retarded performers. Baltimore: University Park Press.

- Fincham, F. and Barling, J. (1987). Locus of control and generosity in learning disabled, normal achieving, and gifted children. *Child Development*, 49, 530-533.
- Fine, B. (1967). Underachievers: How they can be helped. New York: E. P. Dutton.
- Finlayson, M.A.J., Johnson, K.A., & Reitan, R.M. (1977). Relationship of level of education to neuropsychological measures in brain-damaged and non-brain-damaged adults. *Journal of Consulting and Clinical Psychology*, 45, 536-542.
- Flaugher, R.L., & Rock, D.A. (1972). Patterns of ability factors among four ethnic groups. Proceedings of the 80th Annual Convention of the American Psychological Association, 7, 27-28.
- Ford, D. Y. (1992). Determinants of underachievement as perceived by gifted, above average, and average black students. *Roeper Review*, 14, 130-136.
- Ford, D. Y, & Harris, J. J. (1990). On discovering the hidden treasure of gifted and talented black children. *Roeper Review*, 13, 27-32.
- Fox, L. H. (1981). Identification of the academically gifted. American Psychologist, 36, 1103-1111.
- Frasier, M. M. (1979). Rethinking the issue regarding the culturally disadvantaged gifted. *Exceptional Children*, 45, 538-542.
- Frasier, M. M. (1982). Counseling the culturally diverse gifted. In N. Colangelo & R. T Zaffrann (Eds.), New voices in counseling the gifted. Iowa: Kendall/Hunt.
- Gallagher, J. J. (1985). Teaching the gifted child (3rd ed.). Boston: Allyn and Bacon.
- Gallegos, R., & Franco, J. N. (1985). Effects of a bilingual education program on language and academic achievement. *Perceptual and Motor Skills*, 60, 438.
- Galton, F. (1869). Hereditary genius. Landon & McMillan.
- Garcia, J. (1981). The logic and limits of mental aptitude testing. American Psychologist, 36, 1172-1180.
- Gardner, H. (1983). Frames of mind: The theory of multiple intelligences. New York: Basic Books.
- Gordon, D. (1977). Children's beliefs in internal-external control and self-esteem as related to academic achievement. *Journal of Personality Assessment*, 41, 383-386.
- Gowan, J. C. (1955). The underachieving gifted child a problem for everyone. *Exceptional Children*, 21, 247-271.
- Grinder, R. E. (1985). The gifted in our midst: By their divine deeds, neuroses, and mental test scores we have known them. In F.D. Horowitz & M. O'Brien (Eds.), The gifted and talented: Developmental perspectives. Washington, D.C.: American Psychological Association.

- Guertin, T., Johnson, N., Saccuzzo, D., & Lopez, C. (1992). Performance at the top: Raven norms for the very gifted. In D.P. Saccuzzo (Chair), *Identifying underrepresented*, *disadvantaged gifted children: Models and new approaches*. Symposium conducted at the 72nd annual meeting of the Western Psychological Association, Portland, OR.
- Guertin, W.H., Frank, G.H., & Rabin, A.I. (1956). Research with the Wechsler-Bellevue Intelligence Scale: 1950-1955. *Psychological Bulletin*, 53, 235-257.
- Guertin, W.H., Ladd, C.E., Frank, G.H., Rabin, A.I., & Hiesler, D.S. (1971). Research with the Wechsler Intelligence Scales for Adults. *The Psychological Record*, 21, 289-339.
- Guilford, J.P. (1967). The nature of human intelligence. New York: McGraw-Hill.
- Gurin, P., Gurin, G., Lao, R. C., & Beattie, M. (1969). Internal external control in the motivational dynamics of Negro youth. *Journal of Social Issues*, 25(3), 29-53.
- Hagen, E. (1980). Identification of the gifted. New York: Teachers College Press.
- Haier, R.J., Siegel, B.V., Nuechterlein, K.H., Hazlett, E., Wu, J.C., Paek, J., Browning, H.L., & Buchsbaum, M.S. (1988). Cortical glucose metabolic rate correlates of abstract reasoning and attention studied with positron emission tomography. *Intelligence*, 12, 199-217.
- Hakuta, K. (1987). Degree of bilingualism and cognitive ability in mainland Puerto Rican children. *Child Development*, 58, 1372-1388.
- Hakuta, K., & Diaz, R. M. (1985). The relationship between degree of bilingualism and cognitive ability: A critical discussion and some new longitudinal data. In K. E. Nelson (Ed.), Children's language: Volume 5. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Hakuta, K. & Garcia, E. E. (1989). Bilingualism and Education. American Psychologist. 44, 374-379.
- Haney, G. E. (1963). Problems and trends in migrant education. In A. H. Passow, M. Goldberg, & A. J. Tannenbaum (Eds.), *Education of the disadvantaged* (pp. 100-108). New York: Holt, Rinehart & Winston.
- Hannel, G. (1990). Gifted but failing-a case study. Gifted Education International, 7, 20-22.
- Harty, H., Adkins, D. M., & Sherwood, R. D. (1984). Predictability of giftedness identification indices for two recognized approaches to elementary school gifted education. *Journal of Educational Research*, 77, 337-342.
- Heaton, R.K., Grant, I., & Matthews, C.G. (1986). Differences in neuropsychological test performance associated with age, education, and sex. In I. Grant & K.M. Adams (Eds.), Neuropsychological Assessment of Neuropsychiatric Disorders. New York: Oxford University Press.
- Hennessy, J.J., & Merrifield, P.R. (1976). A comparison of the factor structures of mental abilities in four ethnic groups. *Journal of Educational Psychology*, 68, 754-759.
- Hoffman, H. V. (1983). Regression analysis of test bias in the Raven's Progressive Matrices for Anglos and Mexican-Americans. Unpublished doctoral dissertation, University of Arizona, Department of Educational Psychology.
- Hoffman, H.V. (1986). In J. Raven, J.H. Court, & J. Raven, Manual for Raven's Progressive Matrices and Vocabulary tests: A compendium of North American normative and validity studies, Research Supp. No. 3. London: H.K. Lewis.

14

ERIC **

Full Text Provided by ERIC

· 139 ·

- Horowitz, F.D., & O'Brien, M. (1986). Gifted and talented children: State of knowledge and directions for research. *American Psychologist*, 41, 1147-1152.
- Hsieh, Tin-Yee, T. Shybut, J., & Lotsof, E. (1969). Internal versus external control and ethnic group membership. *Journal of Consulting and Clinical Psychology*, 33, 122-124.
- Humphreys, L.G. (1992). Commentary: What both critics and users of ability tests need to know. *Psychological Science*, 3, 271-274.
- Hunt, E. (1978). Mechanics of verbal ability. American Psychological Review, 85, 109-130.
- Ianco-Worrall, A. D. (1972). Bilingualism and cognitive development. Child Development, 43, 1390-1400.
- Irwin, R. J. (1984). Inspection time and its relation to intelligence. Intelligence, 8, 47-65.
- James, P.R. (1984). A correlational analysis between the Raven's Matrices and WISC-R performance scales. *The Volta Review*, 86, 336-341.
- Jensen, A. R. (1979). g: Outmoded theory or unconquered frontier? Creative Science & Technology, 2, 16-29.
- Jensen, A.R. (1980a). Bias in mental testing. New York: Free Press.
- Jensen, A. R. (1980b). Chronometric analysis of mental ability. Journal of Social Biological Structures, 3, 26.
- Jensen, A. R. (1982). Reaction time and psychometric g. In H. G. Eysenck (Ed.), A model for intelligence. Berlin: Springer-Verlag.
- Jensen, A. R. (1987). Process differences and individual differences in some cognitive tasks. *Intelligence*, 11, 137-136.
- Jensen, A. R. (1992). Spearman's hypothesis: Methodology and evidence. *Multivariate Behavioral Research*, 27, 225-233.
- Jensen, A. R., & Munro, E. (1979). Reaction time, movement time, and intelligence. *Intelligence*, 3, 121-126.
- Jensen, A. R., & Reed, T. E. (1990). Simple reaction times as a suppressor variable in the chronometric study of intelligence. *Intelligence*, 14, 375-388.
- Johnson, N. E. (1992). Use of the WISC-R with disadvantaged gifted children: Current pratice, limitations, and ethical concerns (Doctoral dissertation, San Diego State University / University of California, San Diego. Dissertation Abstracts International, 53, (5-B): 2544.
- Kanoy, R. C., III. (1980). Locus of control and self-concept in achieving and underachieving bright elementary students. *Psychology in the Schools*, 17, 395-399.
- Kaplan, R., & Saccuzzo, D.P. (1989). Psychological testing: Principles, applications, and issues (2nd ed.). Pacific Grove, CA: Brooks/Cole.
- Kaplan, R., & Saccuzzo, D.P. (1993). Psychological testing: Principles, applications, and issues (3rd ed.). Pacific Grove, CA: Brooks/Cole.
- Karnes, F.A., & Brown, K.E. (1981). A short form of the WISC-R for gifted students. *Psychology in the Schools*, 18, 169-173.

- Karnes, F. A., Lee, L. A., & May, B. (1982). Correlations among scores on the 1966, 1973, and 1979 norms of Raven's Standard Progressive Matrices for economically disadvantaged students. *Perceptual & Motor Skills*, 55, 793-794.
- Kaufman, A. S. (1976). Verbal-performance discrepancies on the WISC-R. Journal of Consulting and Clinical Psychology, 44, 739-744.
- Kaufman, A. S. (1979). Intelligent testing with the WISC-R. New York: Wiley-Interscience.
- Kaufman, A. S., & Doppelt, J. E. (1976). Analysis of WISC-R standardization data in terms of the stratification variables. *Child Development*, 47, 165-171.
- Kaufman, A. S. & Harrison, P. L. (1986). Intelligence tests and gifted assessment: What are the positives? *Roeper Review*, 8, 154-159.
- Kaufman, A.S., & Kaufman, N.L. (1983). Kaufman Assessment Battery for Children (K-ABC) interpretive manual. Circle Pines, MN: American Guidance Service.
- Kier, G. (1949). The Progressive Matrices as applied to school children. *British Journal of Statistical Psychology*, 2, 140-150.
- Killian, J.B. & Hughes, L.C. (1978). A comparison of short forms of the Wechsler Intelligence Scale for Children-Revised in the screening of gifted referrals. *Gifted Child Quarterly*, 22, 111-115.
- Klausmeier, K., Mishra, S. P., & Maker, C. J. (1987). Identification of gifted learners: A national survey of assessment practices and training needs of school psychologists. *Gifted Child Quarterly*, 31, 135-137.
- Kostas, D., Saccuzzo, D. P., & Larson, G. E. (1987). No movement reaction time as a function of Hick's Law. Paper presented at the 67th Annual Meeting of the Western Psychological Association, Long Beach, CA.
- Kranzler, J. H., & Jensen, A. R. (1989). Inspection time and intelligence: A meta-analysis. *Intelligence*, 13, 329-347.
- Laffoon, K., Jenkins-Friedman, R., & Tollefson, N. (1989). Causal attributions of underachieving gifted, achieving gifted and nongifted students. *Journal for the Education of the Gifted*, 13, 4-21.
- Lajoie, S. P., & Shore, B. M. (1981). Three myths? The over-representation of the gifted among dropouts. Gifted Child Quarterly, 25, 138-143.
- Lally, M., & Nettlebeck, T. (1977). Intelligence, reaction time, and inspection time. *American Journal of Mental Deficiency*, 82, 273-281.
- Landry, R. B. (1974). A comparison of second language learners and monolinguals on divergent thinking tasks at the elementary school level. *Modern Language Journal*, 58, 10-15.
- Larson, G. E. (1989). A brief note on coincidence timing. Intelligence, 13, 361-367.
- Larson, G. E. (1986). The Mental Counters Test. San Diego: Navy Personnel Research and Development Center.
- Larson, G. E., & Rimland, B. (1984). Cognitive speed and performance in Basic Electricity and Electronics (BE&E) School (Report No. 85-3). San Diego: Navy Personnel Research and Development Center.
- Larson, G. E., & Saccuzzo, D. P. (1989). Cognitive correlates of general intelligence: Toward a process theory of g. Intelligence, 13, 5-31.

- Laslow, A., & Nelson, P. (1974). Testing the gifted child in the elementary school. *Gifted Child Quarterly*, 18, 152-162.
- Lefcourt, H.M. (1966). Internal versus external control of reinforcement: A review. *Psychological Bulletin*, 65, 206-220.
- Lesser, G. S., Fifer, G., & Clark, D. H. (1965). Mental abilities of children from different social-class and cultural groups. Monographs of the Society for Research in Child Development, 30 (4), 1-115.
- Lewandowski, D.G., & Saccuzzo, D.P. (1976). The decline of psychological testing. *Professional Psychology*, 7, 177-184.
- Lindholm, K. J. (1991). Theoretical assumptions and empirical evidence for academic achievement in two languages. *Hispanic Journal of Behavioral Sciences*, 13(1), 3-17.
- Liss, P. H., & Haith, M. M. (1970). The speed of visual processing in children and adults: Effects of backward and forward masking. *Perception and Psychophysics*, 8, 396-398.
- Lunneborg, C. (1978). Some information-processing correlates of measures of intelligence. *Multivariate Behavioral Research*, 13, 153-161.
- Lynn, R., & Holmshaw, M. (1990). Black-White differences in reaction times and intelligence. Social Behavior and Personality, 18, 299-308.
- Mackintosh, N. J. (1981). A new measure of intelligence? Nature, 289, 529-530.
- Marshalek, B., Lohman, D.F., & Snow, R.E. (1983). The complexity continuum in the radex and heirarchical models of intelligence. *Intelligence*, 7, 107-127.
- Matarazzo, J. D., & Herman, D. O. (1984). Base rate data for the WAIS-R: Test-retest stability and VIQ-PIQ differences. *Journal of Clinical Neuropsychology*, 6, 351-366.
- Mather, N., & Udall, A. J. (1985). The identifaction of gifted underachievers using the Woodcock-Johnson Psycho-Educational Battery. *Roeper Review*, 8, 54-56.
- McClelland, R., Yewchuk, C., & Mulcahy, R. (1991). Locus of control in underachieving and achieving gifted students. *Journal for the Education of the Gifted*, 14, 380-392.
- McKenzie, J. A. (1986). The influence of identification practices, race and SES on the identification of gifted students. *Gifted Child Quarterly*, 30, 93-95.
- Meeker, M. (1973). Patterns of giftedness in Black, Anglo, and Chicano boys ages 4-5 and 7-9. Paper presented to the First National Conference for Disadvantaged Gifted, Ventura County, CA.
- Meeker, M.N., & Meeker, R. (1973). Strategies for assessing intellectual patterns in Black, Anglo, and Mexican-American boys—or any other children—and implications for education. *Journal of School Psychology*, 11, 341-350.
- Melesky, T. J. (1985). Identifying and providing for the Hispanic gifted child. The journal for the national association for bilingual education, 9 (3), 43-56.
- Millett, S. (1990). Annual evaluation of the gifted and talented education program, 1989-90. San Diego: San Diego City Schools Evaluation Department Report Number 647.
- Moffitt, T. E., & Silva, P. A. (1987). WISC-R verbal and performance IQ discrepency in an unselected cohort: clinical significance and longitudinal stability. *Journal of Consulting and Clinical Psychology*, 55, 768-774.

- Nettelbeck, T. (1982). Inspection time: An index for intelligence? *Quarterly Journal of Experimental Psychology*, 34A, 299-312.
- Nettlebeck, T. (1987). Inspection time and intelligence. In P.A. Vernon (Ed.) Speed of irformation processing and intelligence. Norwood, NJ: Ablex Publishing Co.
- Nettelbeck, T., & Lally, M. (1976). Inspection time and measured intelligence. *British Journal of Psychology*, 67, 17-22.
- Newell, M., d'Lberville, L. (1989). Adapting the triad model to serve gifted underachievers. *Gifted Education International*, 6, 98-101.
- Nichols, P. L., & Anderson, V. E. (1973). Intellectual performance, race, and socioeconomic status. *Social Biology*, 20, 367-374.
- Nowicki, S. Jr., & Strickland, B. R. (1973). Locus of control scale for children. *Journal of Consulting and Clinical Psychology*, 40, 148-154.
- Nyquist, E. (1973). The gifted: The invisably handicapped or there is no heavier burden than great potential. Paper presented at the National Conference on the Gifted, Albany, N.Y.
- Ortiz, A. A. (1991). Assessment and intervention model for the bilingual exceptional student. *Teacher education and special education*, 14 (1), 35-42.
- Passow, A. H. (1989). Needed research and development in educating high ability children: An editorial. *Roeper Review*, 11, 223-229.
- Payne, B. D., and Payne, D. A. (1989). Sex, race, and grade differences in the locus of control orientations of at-risk elementary students. *Psychology in the Schools*, 26, 84-88.
- Peal, E., & Lambert, W. E. (1962). The relation of bilingualism to intelligence. *Psychological Monographs: General and Applied*, 76, 1-23.
- Pearce, N. (1983). A comparison of the WISC-R, Raven's Standard Progressive Matrices, and Meeker's SOI Screening Form for Gifted. Gifted Child Quarterly, 27, 13-19.
- Pegnato, C.W., & Birch, J.W. (1959). Locating children in the junior high school: A comparison of methods. Exceptional Children, 25, 300-304.
- Pirozzo, R. (1982). Gifted Underachievers. Roeper Review, 4 (4), 18-21.
- Pledgie, T. K. (1982). Giftedness among handicapped children: Identification and programming development. *Journal of Special Education*, 16, 221-227.
- Poulton, E. C. (1950). Perceptual anticipation and reaction time. Quarterly Journal of Experimental Psychology, 2, 99-112.
- Powers, S., & Barkan, J.H. (1986). Concurrent validity of the Standard Progressive Matrices for hispanic and nonhispanic seventh-grade students. *Psychology in the Schools*, 23, 333-336.
- Powers, S., Barkan, J.H., & Jones, P.B. (1986). Reliability of the Standard Progressive Matrices Test for Hispanic and Anglo-American children. *Perceptual and Motor Skills*, 62, 348-350.
- Raven, J. (1989). The Raven Progressive Matrices: A review of national norming studies and ethnic and socioeconomic variation within the United States. *Journal of Educational Measurement*, 26, 1-16.

ERIC Full Text Provided by ERIC

· 143 ·

- Raven, J., Summers, W.A., et al. (1986, 1990). A compendium of North American normative and validity studies. In J.C. Raven, J.H. Court, and J. Raven, A manual for Raven's Progressive Matrices and vocabulary tests (Research Supp. No. 3). London: H.K. Lewis; San Antonio, TX: Psychological Corporation.
- Raven, J.C. (1938). Progressive matrices: A perceptual test of intelligence. London: H.K. Lewis.
- Raven, J.C. (1958). Standard Progressive Matrices. San Antonio, TX: Psychological Corporation.
- Raven, J.C. (1960). Guide to the Progressive Matrices. London: H.K. Lewis.
- Reitan, R.M. (1955). The distribution according to age of a psychologic measure dependent on organic brain functions. *Journal of Gerontology*, 10, 338-340.
- Renzulli, J.S. (1978). What makes giftedness? Reexamining a definition. *Phi Delta Kappan*, 60, 180-184.
- Reynolds, A. G. (1991). The cognitive consequences of bilingualism, In A. G. Reynolds (Ed.), Bilingualism, multiculturalism, and second language learning: The McGill conference in honour of Wallace E. Lambert. Hillsdale, NY: Lawrence Erlbaum Associates, Publishers.
- Richert, E.S. (1985). The state of the art of identification of gifted students in the United States. Gifted Education International, 3, 47-51.
- Richert, E.S. (1986). Toward the Tao of giftedness. Special Issue: The IQ controversy. *Roeper Review*, 8, 197-204.
- Richert, E. S. (1987). Rampant problems and promising practices in the identification of disadvantaged gifted students. *Gifted Child Quarterly*, 31, 149-154.
- Richert, E.S., Alvino, J.J., & McDonnel, R.C. (1982). National report on identification: Assessment and recommendations for comprehensive identification of gifted and talented youth. Sewell, NJ:Educational Improvement Center.
- Rimm, S. B. (1988). Family environments of underachieving gifted students. *Gifted Child Quarterly*, 32, 353-359
- Robinson, N. M., & Chamrad, D. L. (1986). Appropriate uses of intelligence tests with gifted children. *Roeper Review*, 8, 160-163.
- Rotter, J. B. Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs*, 80, (Whole No. 609).
- Rotter, J. B. (1975). Some problems and misconceptions related to the construct of internal versus external control of reinforcement. *Journal of Consulting and Clinical Psychology*, 43, 56-67.
- Saccuzzo, D. P. (1993). Identifying underrepresented disadvantaged gifted and talented children: A multifaceted approach. (Available from D.P. Saccuzzo, Ph.D.; San Diego State University; 6363 Alvarado Court, Suite 103; San Diego, CA 92120-4913).
- Saccuzzo, D.P., Hermanson, D.P., Dorne, M., Johnson, N.E., & Shamieh, E. (1990). The identification of giftedness as a function of ethnic background. Paper presented at the meeting of the Western Psychological Association, Los Angeles.

- Saccuzzo, D. P., & Johnson, N. E. (1992). Symposium overview: Evaluating giftedness across ethnic backgrounds: Traditional vs nontraditional approaches. Abstracts of seven presentations prepared for the WPi- PMPA Annual Meeting, April 22-25, 1993, Phoenix.
- Saccuzzo, D. P., & Johnson, N. E. (undated). Identifying underrepresented gifted and talented children: Results for 35,000 culturally diverse children. Proposal to present at Javits conference on December 11.
- Saccuzzo, D. P., Johnson, N. E., & Guertin, T. L. (1993). Information-processing in gifted vs nongifted African-American, Latino, Filipino, and white children: Speeded vs nonspeeded paradigms. Manuscript submitted for publication.
- Saccuzzo, D. P., Johnson, N.E., & Russell, G. (1992). Verbal versus performance IQs for gifted African-American, Caucasian, Filipino, and Hispanic children. *Psychological Assessment*, 4, 239-244.
- Saccuzzo, D. P., Kerr, J., Marcus, A., & Brown, R. (1979). Input capability and speed of information-processing in mental retardation. *Journal of Abnormal Psychology*, 88, 341-345.
- Saccuzzo, D. P., & Larson, G. E. (1987). Analysis of test-retest reliability for a battery of cognitive speed tests. (Report No. 88-10). San Diego CA: Navy Personnel Research and Development Center.
- Saccuzzo, D. P., Larson, G. E., & Rimland, B. (1986). Visual, auditory and reaction time approaches to the measurement of speed of information processing and individual differences in intelligence. *Personality and Individual Differences*, 2, 659-668.
- Saccuzzo, D.P., & Lewandowski, D.G. (1976). The WISC as a diagnostic tool. *Journal of Clinical Psychology*, 32, 115-124.
- Saccuzzo, D. P., & Marcus, A. (1983). Speed of information processing in mental retardation improves with practice. Paper presented at the 63rd Annual Meeting of the American Psychological Association, San Francisco, CA.
- Saccuzzo, D. P., & Michael, B. (1984). Speed of information processing and structural limitations in retarded and dual-diagnosed retarded-schizophrenic persons. *American Journal of Mental Deficiency*, 89, 187-195.
- Salthouse, T. A., & Prill, K. (1983). Analysis of a perceptual skill. Journal of Experimental Psychology: Human Perception and Performance, 9, 607-621.
- San Diego City Schools. (1992). Procedures for the certification of gifted and talented students 1992-1993. San Diego, CA: San Diego City Schools, School Services Division, Exceptional Programs Department.
- Sattler, J.M. (1988). Assessment of children. San Diego: Jerome M. Sattler, Publisher.
- Shaklee, B. D. (1992). Identification of young gifted students. Special issue: Early childhood. *Journal for the Education of the Gifted*, 15 (2), 134-144.
- Shaw, F.W. II (1986). Identification of the gifted: Design defects and the law. *Urban Education*, 21, 42-61.
- Sidles, C., & MacAvoy, J. (1987). Navajo adolescents' scores on a primary language questionnaire, the Raven Standard Progressive Matrices (RSPM), and the Comprehensive Test of Basic Skills (CTBS): A correlational study. Educational and Psychological Measurement, 47, 703-709.

- Sitkei, E.G., & Meyers, C.E. (1969). Comparative structure of intellect in middle- and lower-class four-year-olds of two ethnic groups. *Developmental Psychology*, 1, 592-604.
- Smith, G. A., & McPhee, K. A. (1987). Performance on a coincidence timing task correlates with intelligence. *Intelligence*, 11, 161-167.
- Smith, G. A., & Stanley, G. (1983). Clocking g: Relating intelligence and measures of timed performance. Intelligence, 7, 353-368.
- Snow, R.E., Kyllonen, P.C., & Marshalek, B. (1984). The topography of ability and learning correlations. In R.J. Sternberg (Ed.), *Advances in the psychology of human intelligence* (Vol. 2, pp. 47-103). Hillsdale, NJ: Erlbaum.
- Span, P., & Overtoom-Corsmit, R. (1986). Information processing by intellectually gifted pupils solving mathematical problems. *Educational Studies in Mathematics*, 17, 273-295.
- Spearman, C. (1904). "General intelligence" objectively determined and measured. *American Journal of Psychology*, 15, 210-293.
- Spearman, C.E. (1923). The nature of intelligence and the principles of cognition. London: Macmillan.
- Spearman, C. (1927a). The abilities of man. New York: MacMillan.
- Spearman, C. (1927b). The nature of "intelligence" and the principles of cognition (2nd ed.). London: MacMillan.
- Sternberg, R.J. (1981). A componential theory of intellectual giftedness. Gifted Child Quarterly, 25, 86-93.
- Stemberg, R.J. (1982). Lies we live by; Misapplication of tests in identifying the gifted. *Gifted Child Quarterly*, 26, 157-161.
- Sternberg, R. J., & Davidson, J. E. (1983). Insight in the gifted. Educational Psychologist, 18, 51-57.
- Sternberg, R.J. (1986). Intelligence applied: Understanding and increasing your intellectual skills. San Diego: Harcourt Brace Jovanovich.
- Stevenson, H. W., Chen, C., & Uttal, D. H. (1990). Beliefs and achievement: A study of Black, White and Hispanic children. *Child Development*, 61, 508-523.
- Sullivan, A. R. (1973). The identification of gifted and academically talented black students: A hidden exceptionality. *Journal of Special Education*, 7, 373-379.
- Sunset Review Advisory Committee III (1986). Sunset Review Advisory Committee III Report: A report to the legislature. Sacramento, CA: California State Department of Education.
- Supplee, P. L. (1989). Students at risk: The gifted underachiever. Roeper Review, 11, 163-166.
- Terman, L.M. (1916). The measurement of intelligence. Boston: Houghton-Mifflin.
- Thomas, J. A., Gallagher, J., & Purvis, J. (1981). Reaction time and anticipation time: Effects of development. Research Quarterly for Exercise and Sport, 52, 359-367.
- Thorndike, E.L. (1927). The measurement of intelligence. New York: Bureau of Publications, Teachers College, Columbia University.

- Tulkin, S.R., & Newbrough, J.R. (1968). Social class, race, and sex differences on the Raven (1956) Standard Progressive Matrices. *Journal of Consulting and Clinical Psychology*, 15, 201-293.
- Valencia, R. (1984). Reliability of the Raven Coloured Progressive Matrices for Anglo and for Mexican-American children. *Psychology in the Schools*, 21, 49-52.
- VanTassel-Baska, J. (1989). The role of the family in the success of disadvantaged gifted learners. Journal for the Education of the Gifted, 13, 22-36.
- Vernon, P. A. (1981). Reaction time and intelligence in the mentally retarded. Intelligence, 5, 345-355.
- Vernon, P. A. (1987). Speed of information-processing and intelligence. Norwood, NJ: Ablex Publishing Co.
- Vernon, P. A., Nador, S., & Kantor, L. (1985). Reaction times and speed-of-processing: Their relationship to timed and untimed measures of intelligence. *Intelligence*, 9, 357-374.
- Vernon, P.E. (1950). The structure of human abilities. New York: Wiley.
- Vickers, D., Nettelbeck, T., & Willson, R. J. (1972). Perceptual indices of performance: The measurement of "inspection time" and "noise" in the visual system. *Perception*, 1, 263-295.
- Vygotsky, L. S. (1962). Thought and language. (E. Hanfmann & G. Vakar, Eds. and Trans.). Cambridge, MA: MIT Press. (Original work published 1934).
- Wagner, R. K., & Sternberg, R. J. (1984). Alternative conceptions of intelligence and their implications for education. *Review of Educational Research*, 54, 179-224.
- Waldron, K. A., Saphire, D. G., & Rosenbaum, S. A. (1987). Learning disabilities and giftedness: Identification based on self concept, behavior, and academic patterns. *Journal of Learning Disabilities*, 20 (7, 422-427): 432.
- Wallerstein, J. S. (1985). The overburdened child: Some long-term consequences of divorce. *Social Work*, 30, 116-123.
- Wechsler, D. (1958). The measurement and appraisal of adult intelligence (4th ed.). Baltimore: Williams & Wilkins.
- Whitmore, J. R. (1980). Giftedness, conflict, and underachievement. Boston: Allyn & Bacon.
- Wiener, G., & Milton, T. (1970). Demographic correlates of low birth weight. American Journal of Epidemiology, 91, 260-272.
- Willings, D., & Greenwood, B. (1990). Some ways of helping underachievers. *Gifted Education International*, 7, 27-32.
- Wolfe, J. A. (1991). Underachieving gifted males: Are we missing the boat? *Roeper Review*, 13, 181-184.
- Young, T.W. & Shorr, D. N. (1986). Factors affecting locus of control in school children. *Genetic, Social, and General Psychology Monographs*, 112, 405-417.
- Zentella, A. C. (1981). Language variety among Puerto Ricans. In C. A. Ferguson & S. B. Health (Eds.), Language in the USA (pp. 218-238). New York: Cambridge University Press.
- Zigler, E., & Farber, E.A. (1985). Commonalities between the intellectual extremes: Giftedness and mental retardation. In F.D. Horowitz & M.D. O'Brien (Eds.), The gifted and talented: Developmental perspectives. Washington, D.C.: American Psychological Association.

Zilli, M. G. (1971). Reasons why the gifted adolescent underachieves and some of the implications of guidance and counseling to this problem. *Gifted Child Quarterly*, 15, 279-292.

